
www.smarturbanspaces.org

ITEA2 SmartUrbanSpaces City of Oulu -project

SMART URBAN SPACES

MOBILE MATH

Mobile technology and virtual networks are already part of students’ everyday life. Utilising and enhancing this technology, the-
se new services aim to improve learning through a growth in motivation. Hybrid books, e-media sharing platforms, and sports
games are just part of the big picture of supporting the community around schools.
For more information, call +358 44 703 1637 or email outi.rouru-kuivala@ouka.fi

Boys behave! You
should be finishing

you math work!

But I’ve already
finished ALL

my work!

Why don’t you try
the awesome maths game

using the tag in your books?

There’s another new NFC game
in the yard if you want to give it a try...!All I have to

 do is touch
the tag and then

I can play using my
phone...

Last in the yard is...!

In third grade math
class, when everything

 is still nice and
smooth...

Wicked !

©
 s

o
n
ja

.s
au

kk
o
n
en

@
o
u
ka

.fi

www.smarturbanspaces.org

ITEA2 SmartUrbanSpaces City of Oulu -project

WHO AM I?

Hints:

a) I’
m a long d

ista
nce

migra
nt fr

om Afric
a.

b) I
raise

 my ch
ick

s in

an enviro
nment li

ke

this.

c) I
’m

 th
e one of

the bigg
est b

ird
s in

Finland.

d) M
y flock flies

in V- fo
rm

atio
n

SMART URBAN SPACES

SMART SPORTS

Mobile technology and virtual networks are already part of students’ everyday life. Utilising and enhancing this technology, the-
se new services aim to improve learning through a growth in motivation. Hybrid books, e-media sharing platforms, and sports
games are just part of the big picture of supporting the community around schools.
For more information, call +358 44 703 1637 or email outi.rouru-kuivala@ouka.fi

Kids outdoors
I’ll check

 our route
first!

©
 s

o
n
ja

.s
au

kk
o
n
en

@
o
u
ka

.fi

Four checkpoints later Hey teacher,
we found
everything

Good! We’ll study your
answers and photos

in our next biology lesson.

Today in sports we’ll
continue to identify birds.

1. Follow the map route
to every checkpoint.

2. At each checkpoint, touch
the NFC tag to get your quiz.

3. Answer the questions.

Teacher gives instructions at the school yard
 Follow the

instructions and
when finished,
return here.

Go!

Teacher, teacher,
wait ’til you see what

we discovered!

Let’s go
dudes

Birds are
waiting...

Look!
There’s one!

Let’s
tag it!

Liste
n

my voice

Answer

This bird is
Common

Crane

It sounds just
like my uncle

Graeme!

GRUS GRUS
GRUS

NO WAY!
Our answer

must then be
UNCLE Graeme

ROTFL

www.smarturbanspaces.org

ITEA2 SmartUrbanSpaces City of Oulu -project

SMART URBAN SPACES

SHARE & LEARN

Mobile technology and virtual networks are already part of students’ everyday life. Utilising and enhancing this technology,
these new services aim to improve learning through a growth in motivation. Hybrid books, e-media sharing platforms, and
sports games are just part of the big picture of supporting the community around schools.
For more information, call +358 44 703 1637 or email outi.rouru-kuivala@ouka.fi

I’ll take a shot of
these dandelions

©
 s

o
n
ja

.s
au

kk
o
n
en

@
o
u
ka

.fi

Today we’re going to work with our partner
school in Valencia. Everyone should take five
photos or video clips on the theme of spring

to share with each other.

One day in the classroom...
Look!

A flock of common
cranes!

My nephew remembered
his old uncle! *chuckle*

Later in Valencia... and Oulu

Kids outdoors

Why is the sun
always shining in

Valencia?

Hey teacher,
look: there’s still

snow in Oulu!

A few months later...
Add this

spring assignment to
your portfolios so you’ll

all have material for your
portfolio DVD

before the summer
holiday

This stream will
make a great video

clip.

